Simulating the RFOFO ring using GEANT **Amit Klier** University of California, Riverside Emittance Exchange Workshop Fermilab, August 2003 (updated version) ### OUTLINE - Geometry and magnetic field - Setting the parameters - Reference orbit - Defining the clock - Single particles in the ring - "Cooling" with an Ideal Absorber - Acceptance and RF parameters - Cooling of a beam - With/without muon decay. - Comparing to other results - Problems... ### Basic ingredients - Simulation software GEANT 3.21, as used in Tetra ring simulations (R. Raja, R. Godang) - Geometry from R. Fernow, V. Balbekov (MC-Note 264) - Magnetic field maps provided by Mississippi (R. Godang, S. Bracker, see also MC-Note 271) ## The ring geometry - 33 m circumference - 12 cells (2.75m): - A wedge absorber opening angle 110°, pointing "upwards' - 6 RF cavities28.75 cm long,acceptance radius 25 cm - 2 tilted solenoids inner/outer r = 77/88 cm tilt angle ±3° Only for display here... ## A view of a single cell ## 3-D view of the RFOFO ring ## Defining the ring parameters - Find the "reference orbit" - Run without RF acceleration or absorbers - Find a closed orbit (also periodic in cells) - Start in the middle of the absorber It's one of 2 point in which the initial p_T vanishes (for obvious symmetry reasons) It's also where the cell "begins"... ## Running without RF & absorbers ## Only with the magnetic field on, - The ring is stable for a range of initial p_z's ~165–260 MeV/c - The strategy: - for each P_z, find a "stationary point" in the half-wedge plane, where the muon returns to the same x,y in every cell - Check x and y dependence on initial energy to find best position and direction of the absorber - Find a "clock" to set the entry times of RF cavities - ☐ Then RF and absorber can be turned on ## Dispersion function at half-wedge: horizontal coordinate No linear dependence especially at low energy ## Dispersion function at half-wedge: vertical coordinate Linear dependence in the y direction: To 1st order – wedges with straight walls point upwards ## Setting the clock - RF frequency: f = 201.25 MHz - Set the entry times of the cavities: run a muon in the ring (without RF & absorber) with a rotation period of an integer multiple 1/f. - For $p_z = 200.96 \text{ MeV/c} (E \square 227 \text{ MeV})$ (actually, 201.26 MHz was the closest I could get) #### Turn on the RF and absorber - First, use an ideal absorber no multiple scattering, straggling, or other processes - RF electric field "a la Tetra": ``` In the cavity volume (cavity coordinates): E_x = E_y = 0, E_z = G \cdot \sin[[(t-t_{ent})+[_{ent}]], independent of point in space (I used G=13.5 MV/m, [_{ent}=-13^\circ] for the single-particle simulation) ``` See what happens when injecting muons from various points in parameter space central value, ±1,2 (Gaussian beam from MC-264) ### Perfect absorber – perfect cooling ## y evolution for various initial E, p_y ### RF gradient and acceptance - Acceptance depends on RF parameters: - Gradient, G - Entry phase, □_{ent} - Best acceptance over ±20° in entry phases (corresponds to time spread in the beam): G□15 MV/m, □_{ent}□5° #### Use realistic absorbers... - Turn on all processes (except muon decay) - Looks like a big mess! But only a few particles are shown here! To simulate cooling we need large statistics – a beam #### The beam - Based on MC-Note 264, - Gaussian distributions: - $\square \square_{x} = \square_{v} = 4.25$ cm - $\square \square_{px} = \square_{py} = 30 \text{ MeV/c}$ - $\square \square_{z} = 8 \text{ cm } (\square_{cT} = 8 \text{ cm in the Note})$ - \square \square _{pz} = 22.5 MeV/c (\square _{ПE} = 20 MeV in the Note) - Very preliminary cooling simulation: - Only 400 (250) muons without (with) decay - ☐ Emittance calculated from r.m.s. (no correlations) ## Cooling performance – "emittances", transmission ## Cooling performance – "6-D emittance", merit factor # Performance after 10 turns in comparison to others | | ICOOL
(MC-239) | Balbekov
(MC-264) | GEANT
(current) | |-----------------------------|-------------------|----------------------|--------------------------------| | Transmission, no decay (%) | 61 | 70 | 63 | | Transmission with decay (%) | 50 | 56 | 49 | | Merit factor (w/ decay) | 50 | 55 | ~30
(about <u>□</u> 2 less) | #### Conclusions - First GEANT simulation of muon cooling in the RFOFO ring was performed - Preliminary results: performance is comparable to other simulations (ICOOL, Balbekov) - To be done: - Increase statistics use more particles in a beam **Amit Klier** - Calculate the emittance using ecalc9 (the right way to do it) - Other simulation improvements are considered - in collaboration with R. Godang, S. Kahn